DOCUMENT RESUME ED 110 808 CE 004 625 AUTHOR Walsh, Michael TITLE Career Alternatives for Liberal Arts Graduates: A Follow-Up Study. INSTITUTION Southern Illinois Univ., Carbondale. Coll. of Liberal Arts. PUB DATE 15 May 75 NOTE 51p.; For related document, see CE 004 624 EDRS PRICE MF-\$0.76 HC-\$3.32 Plus Postage DESCRIPTORS Career Education; Career Ladders; Career Opportunities; Careers; *College Graduates; *Employment Patterns; *Followup Studies; Job Placement: *Liberal Arts Majors; Salaries; Tables (Data); Unemployment; *Vocational Followup IDENTIFIERS Southern Illinois University Carbondale #### ABSTRACT The 1974 followup study of the 1972 liberal arts graduates of Southern Illinois University (Carbondale) was conducted to provide information about the present status of graduates regarding their rate, variety, and level of employment and to gain input on whether the College of Liberal Arts should place more emphasis on career preparation. Data were obtained two and one-half years after graduation, allowing sufficient time for employment stability. Findings on the 375 respondents of the 735 liberal arts graduates indicated: 85.9 percent in the labor force; overall unemployment of 7.5 percent; about 40 percent pursuing an advanced degree; employment in the whole range of organizations, occupations, and industries; 76.5 percent realizing satisfaction with their present job and 71.2 percent realizing career potential; and over 50 percent of full-time employees with salaries over \$10,000. Relationship of job to major was not a highly significant indicator of employment level. While 70.5 percent of the graduates would choose the same or another liberal arts major, approximately 75 percent wanted more career preparation in their academic programs. Half of the document consists of appendixes of related tables, research methodology, and a copy of the questionnaire. (EA) ^{*} Documents acquired by ERIC include many informal unpublished ^{*} materials not available from other sources. ERIC makes every effort * ^{*} to obtain the best copy available. nevertheless, items of marginal ^{*} reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available ^{*} via the ERIC Document Reproduction Service (EDRS). EDRS is not ^{*} responsible for the quality of the original document. Reproductions * ^{*} supplied by EDRS are the best that can be made from the original. * #### SCOPE OF INTEREST NOTICE The ERIC Facility has essigned this document for processing to: CE In our judgement, this document is also of interest to the clearing-houses noted to the right. Indexing should reflect their special points of view. U S OEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE DE EDUCATION POSITION OR POLICY # TABLE OF CONTENTS | CARE | EER
A F | | | | | | | | | | | | | | | | - | | | | | • | • | • | • | • | 1 | |------|-------------------|------|-----|----|----|----|---------|------------|------------|-----------|-----|------------|----|-----|---|---|---|----|-----|---|---|---|---|---|---|---|----| | CONC | LUS | SIOI | 18 | AN | D | RI | ECC | MC | Γ | 1DA | AT: | 101 | NS | • | • | • | • | • | • | • | • | • | • | • | • | • | 18 | | APPE | ENDI | CES | 3 | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 22 | | | App
App
App | enc | lix | I | I: | | Re
I | ese
Let | ear
:te | rc]
er | h l | Met
f : | | ins | | | | La | anc | ì | | | | | | | | # CAREER ALTERNATIVES FOR LIBERAL ARTS GRADUATES: A FOLLOW-UP STUDY #### Introduction The liberal arts have received a bad press recently. The quality of education is not being questioned, however, but rather the ability of liberal arts graduates to get jobs, or at least to get good jobs. It is common to hear reports about English majors driving cabs while the graduates of more job-related majors get the professional jobs typically associated with a college degree. The results of a survey of recent college graduates done by the Bureau of Labor Statistics showed an unemployment rate of about 15% for both Humanities and Social Science graduates. On the basis of this kind of data, Margaret Gordon, who has written for the Carnegie Commission on the subject of college graduates and jobs, has stated that the person with a liberal arts degree is "very hard to place. . . a drug on the market. . . relatively disfavored in the job market." Reports such as these are very potent because they have an effect on at least two significant groups of people. First, potential college students may decide to go to college or choose their major on this information. In fact, it is almost a truism to say that declining enrollment in the ²"A Conversation with Peg Gordon," <u>Saturday Review of Education</u>, 1 (May, 1973): 36-37. Anne M. Young, "Labor Market Experience of Recent College Graduates," Monthly Labor Review, 97 (Oct., 1974): 33-40. See also Vera C. Perrella, "Employment of Recent College Graduates," Monthly Labor Review, 96 (Feb., 1973): 41-50. liberal arts is caused by the lack of career orientation in these subjects. Second, those responsible for setting the priorities in higher education use this information as a measure of accountability. For many, an educational program should be judged by the availability of jobs for its graduates. The trouble with such reports and studies of the labor market experiences of recent college graduates is that they are limited to the period immediately after graduation, which, in terms of jobs, is the most unstable period for college graduates. The first year or two after graduation is a time of discovery, a time of search, particularly for people who do not use college as career preparation or who do not have specified career goals. These new graduates are as une re about a career as college freshmen are about their majors. To have greater long-term validity, data on the careers of liberal arts graduates should be gathered after the graduates have had sufficient time to achieve employment stability. Therefore, this study obtained information from graduates who had received their degrees two and a half years previously. # <u>Objectives</u> In November, 1974, the College of Liberal Arts at Southern Illinois University at Carbondale undertook a follow-up study of its 1972 liberal arts graduates. The major purpose was to provide accurate information about the present status of those graduates, particularly regarding their rate, variety, and level of employment, and about the current enrollment status of those who were still in school. A secondary purpose was to gather data from recent graduates which would be helpful in determining whether the goals of the College should include a greater emphasis on career preparation than they previously had. More specifically, information was sought on the following subjects: - College major and minor, sex, and marital status of graduates; - Present labor force status, enrollment status, and educational attainment of graduates; - 3. Range and types of occupations and employing organizations; - 4. Graduates' assessment of their employment, including the relationship of job to major, job satisfaction, career potential of the occupation, and annual earnings; - 5. Graduates' evaluation of their liberal arts degree as opposed to a more job-related degree, and their evaluation of the importance of a general education; - 6. Graduates' perception of the need for career preparation in liberal arts programs and suggestions of ways to increase the career options available to liberal arts students. ### Target Population The target population was the recipients of the 736 bachelor's degrees awarded in 1972 in those departments which now make up the College of Liberal Arts but which then were in the College of Liberal Arts and Sciences. These included graduates with majors in Anthropology, English, Foreign Languages and Literatures, Geography, History, Mathematics, Philosophy, Political Science, Psychology, and Sociology as well as those special majors and a few others receiving a Bachelor of Arts degree in the College. ³ It was thought that this group of graduates would meet two requirements. First, they were relatively recent graduates and therefore had had to obtain employment at a time when economic conditions did not seem to favor the liberal ants graduate. Second, they had had sufficient time to acquire career direction, so that conclusions about their present status would not be based upon temporary instability. #### Rate of Employment It would be only a slight exaggeration to say that, if news stories are to be believed, 50% of liberal arts graduates would be unemployed and most of the other 50% should be cab drivers, drug store clerks, or cooks. The actual situation is quite different. The vast majority of graduates were in the labor force (85.9%). The overall unemployment rate for those in the labor force was 7.5%. Both males and females had the same unemployment rate, but unmarried graduates had a much higher unemployment rate than did married graduates (10.3% vs. 4.6%). The lowest rate was for married males (2.0%) and the highest was for unmarried males (12.5%). ⁴It is important to note that the definition used here varies slightly from that used by the Bureau of Labor Statistics. First, it includes all those in both the civilian and non-civilian population—those in military service are regarded as employed. Second, it includes full—time students if they are also employed. ³In 1972, Computer Science, Linguistics, and Religious Studies did not have undergraduate programs in the College. Limitations regarding the availability of graduates in Economics and Geography are mentioned in Appendix II,
"Research Methodology." Employers, it would seem, associate marital status with potential for permanence. (See Tables 1 and 2.) Although 7.5% of graduates in the labor force were unemployed, national employment during the period of the survey went from 7.1% in December, 1974, to over 8% in February, In December, 1974, unemployment among white collar occupations was 4.1%; since most graduates worked in such occupations, an unemployment rate of 7.5% would seem to be comparatively high. It is interesting, however, that at the time of the survey the national unemployment rate among males 20-24 years of age was 11.1% and among females of the same age group it was 12.7%. For their age group, then, liberal arts graduates were employed at a satisfactory rate. Unfortunately, no statistics were available for people in this age group in white collar occupations. 5 The rate of unemployment among liberal arts graduates in this study was one-half of that listed in the Bureau of Labor Statistics study for 1972 Humanities and Social Science graduates. ### Enrollment Status Although the major focus of this study was the employment status of 1972 liberal arts graduates, an unexpectedly large percentage of this class were currently studying for advanced degrees. At the time of the survey, 29.6% of the graduates were enrolled in a college or university. Of these, over sixty percent were enrolled full-time. The males were fairly ^{5&}quot;Current Labor Statistics," Monthly Labor Review, 98 (Feb., 1975): 100. evenly divided between graduate and professional schools, with 51.0% in graduate school and 46.9% in professional school. All of the currently enrolled females, however, were in graduate school, none in professional school. Only 25.7% of those enrolled were taking their advanced degree in a liberal arts discipline. In addition to those currently enrolled, 12.0% of this class already held an advanced degree. Of those who had received advanced degrees, 10.4% were in Psychology, 12.5% were in Business Administration, and 12.5% were in the various fields normally included in a college of Education. Thirteen percent of the males had received an advanced degree, as compared with ten percent of the females. Less than half of those with an advanced degree had received it in a liberal arts field. (See Tables 3 and 4.) Thus, about 40% of liberal arts graduates had already received or were preparing for an advanced degree. It is easy to interpret the liberal arts student who chooses to go on for advanced work as one who is merely putting off making a career choice. The data would not seem to support this conclusion. Since most of those studying for advanced degrees were in non-liberal arts disciplines (20% were in law schools, for example), their undergraduate education is most properly viewed as pre-professional education—a general education taken before they choose a career field for which an advanced degree is necessary. A large percentage of liberal arts graduates apparently saw their undergraduate education not as job preparation per se, but as preparation for a career-related advanced degree. For many, then, a liberal arts education is the entry to advanced, career-related education. ### Variety of Employment Beyond general categories, it is practically impossible to categorize the careers of liberal arts graduates—the old saying that they can choose their field still proves to be true. Liberal arts graduates were employed in the whole range of organizations, occupations, and industries. Of those graduates who were employed full-time, the majority worked in business or industrial organizations (58.1%), with a much smaller percentage in government (15.5%) and education (14.3%). It is obvious, then, that liberal arts graduates are not suited only to a career in education, but, in fact, tend to find careers in business and industry. Graduates tended to cluster into sales (14.1%), management (18.0%), teaching (9.0%), and counseling (7.8%) occupations. Most of these occupations are largely people-oriented and well-suited to the liberal arts graduate's verbal and analytic abilities. A much greater percentage of males than females went into sales and management careers, while a relatively high percentage of females had teaching careers (17.8%) or worked in clerical jobs (16.7%). Those liberal arts graduates employed in business and industry showed heaviest concentrations in banking and insurance (14.9%), retail and wholesale trade (14.9%), the manufacturing of industrial goods (9.7%). Very few graduates worked in management consulting or mining and oil industries. Those working in business and industry were quite evenly distributed in the industrial groups by sex. (See Table 5.) In the course of the study, a list of 250 occupations or job titles was compiled. An examination of the careers of sociology majors, for example, showed that they did not simply become teachers or social workers, but chose an unpredictable range of careers, from Police Youth Officer to Golf Professional to Real Estate Broker. This evidence suggests--once again--that because liberal arts graduates have such a variety of careers, the method of estimating job openings for liberal arts majors is necessarily different from that of predicting job openings for graduates of a vocational course of study, such as welding, for example, or even of a program such as engineering. These programs train students for certain occupations, and therefore the relationship between major and career is much closer than it is for liberal arts majors. The variety of occupations which liberal arts majors have gone into makes it difficult (if not impossible) to predict career from college major with any degree of accuracy. # Level of Employment Rate and variety of employment, however, say very little about whether the occupations of liberal arts graduates are commensurate with their education. A low rate of unemployment, for example, would not be a significant achievement for liberal arts graduates if the typical job were cab driver, cook, or stockboy. Although level of employment, then, is as important as rate and variety of employment, a definition is not easy to arrive at. The obvious index--level of educations needed--is not quite sufficient, partly because growing credentialism and upgrading of employment levels make this difficult to ascertain, and partly because a graduate's own assessment is as important as an externally-defined criterion. Since this is true, three other criteria are at least potential indicators: the relationship of job to a graduate's major field of study, job satisfaction and assessment, and level of earnings. # 1. Relationship of Job To Major According to many commentators, the relationship of job to major is the single most important factor in assessing level of employment. Graduates taking jobs unrelated to their major, it is felt, have somehow been let down by their education. In this study, it is true, no strong pattern of relationship between job and major field of study emerged. About half of the graduates replied that their job was either directly or somewhat related to their major field of study. One-third of the graduates reported that they took a job unrelated to their major field of study because they could not find one related to their major, and this was true more often for females than for males. It is important to note, however, that close to fifty percent of those graduates who took jobs unrelated to their major because nothing related was available assessed their jobs as having either definite or possible career potential. In addition, many graduates (about 20%) said that they took a job unrelated to their major by their own choice. (See Table 6.) Relationship of job to major, then, is not as important in assessing level of employment as it might at first seem. Indeed, a job not directly related to their major field of study may not be what many graduates expect or initially think they want, but they may find that it nonetheless has career potential. One graduate in English said that after four months of teaching he discovered that he never wanted to have anything to do with high schools again, and, on the advice of a friend, interviewed with, and was hired by, an insurance company's computer division, a job with definite career potential but unrelated to his major. # 2. Job Satisfaction and Assessment Job satisfaction and job assessment are obviously important considerations in evaluating level of employment. Overall, 76.5% of the employed graduates reported that they were reasonably satisfied with their present job. In addition, 71.2% assessed their job as having either definite or possible career potential. This was particularly true of males, 62% of whom assessed their job as having definite career potential, whereas only 42% of females made this assessment. Since the number of graduates in many career areas was not large, job assessment by career area was not always possible. A surprising percentage of graduates in management positions saw their job as temporary (21.7%); comparatively few graduates in sales assessed the career potential of their job this way (9.4%). The area of greatest dissatisfaction, not surprisingly, was clerical jobs, with 50.0% of those holding a clerical position assessing it as temporary. Nearly ninety percent of graduates with a job directly related to their major field of study assessed it as having either definite or possible career potential, while only 8.9% of this same group assessed their job as temporary. By contrast, 45.7% of those who took a job unrelated to their major because nothing related was available assessed this job as temporary. It is appropriate to note again, however, that lack of a relationship between job and major does not imply lack of career potential: 46.9% of those who took a job unrelated to their major because none related was found, assessed their job as having career potential. (See
Table 7.) ### 3. Earnings Another measure of employment level and, for some, of the worth of a college education is yearly earnings. In general, graduates' earnings appeared satisfactory. Over 50% of the graduates employed full-time were earning above \$10,000 a year, with 9.2% earning over \$15,000. Somewhat under 20% were earning under \$8,000 a year. Males had a higher level of earnings than females, with 62.9% earning over \$10,000 a year, while only one-third of the females were earning over \$10,000. Over 12% of the males were earning \$15,000 and above, but only 3.3% of the females earned this much. The lower earnings of females represents, in large part, the greater number of females who were teachers or who worked in clerical occupations. Graduates with higher yearly earnings typically assessed their job as having career potential, while as salary level decreased, the percentage of graduates assessing their job as temporary increased. (See Tables 8 and 9.) #### 4. Level of Employment: Definition and Analysis As was noted above, relationship of job to major is not a highly significant indicator of level of employment. While both yearly earnings and job assessment are--like years of education needed--relevant factors, neither is a sufficient index to this necessarily ill-defined and shifting quality. It should be self-evident, for example, that teachers, whose yearly earnings are often relatively low, should not for this reason be regarded as underemployed. Other factors are obviously more important, but in their absence, low yearly earnings suggests a low level of employment. It is also true that a subjective criterion, such as job assessment, is relevant only when it is present. A liberal arts graduate who has also received an MBA and earns over \$15,000 a year, but who assesses his occupation as temporary, should still be regarded as employed commensurate with his education. One other factor, heretofore unmentioned, is also relevant -- a graduate's current educational situation. A lower level of employment might be expected for those who are employed while working on an advanced degree. To adopt an unrefined definition, then, recent college graduates should be considered underemployed only if they are not enrolled in school and if neither the economic and status rewards typically associated with a college education nor the internal perception of career potential are present. of those graduates who were employed full-time, 21.5% assessed their present occupation as temporary. Nearly half of these (44.6%), however, were in occupations typically held by college graduates and had yearly earnings over \$8,000. This reduced the percentage of those who could be called underemployed to 11.9%. In addition, enrollment in school accounted for an additional 2.7% of those who were otherwise underemployed. Of the employed graduates, then, 9.2% could legitimately be called underemployed according to the definition presented above. This is a far cry from the assertion, often heard, that liberal arts graduates typically get routine, low paying jobs. ### Evaluation of Liberal Arts Degree When asked to evaluate their liberal arts degree as opposed to a more job-oriented major, 70.5% of the graduates replied that they would choose the same or another liberal arts major, but 40% of these (27.2% of the class) said that they would add some job-related courses. Of those who were employed, 26.2% replied that they would choose a job-oriented major, while only 13.6% of the unemployed and 11.8% of those not in the labor force responded this way. Those who would take a job-oriented major, then, came not from the unemployed, but from the employed, and from a cross-section of the employed. (See Tables 10 and 11.) This evaluation is also reflected in graduates' ranking of the goals of a college education. Slightly over 70% said that when they were in school a general education was the most important goal, while only 5.3% ranked training for an occupation as most important. When asked to rank those same goals according to their present preferences, the percentage of graduates ranking a general education as most important dropped to 44.6%, while the percentage ranking training for an occupation as most important rose to 34.5%. The percentage of those ranking "a detailed grasp of a special field" highest decreased slightly, from 24.1% to 23.1%. (See Table 12.) In short, if graduates had it to do all over again, a significant percentage would either bypass the liberal arts or at least take a significant number of job-related courses. Put bluntly, in terms of a market metaphor, these reactions mean, first of all, that approximately one-fourth of the graduates would not "buy the liberal arts product" again, and second, that they are not very likely to recommend it to others. Unless it is determined that similar shifts of sentiment are apparent in all recent college graduates, regardless of major field of study, then this disaffection for the liberal arts is at least symptomatic of an important problem area. # Graduates' Recommendations Just over 75% of the graduates said that the College of Liberal Arts should pay more attention to career preparation in its academic programs. When given a list of suggestions and asked to check those which would be most helpful to present *j.* , students before they transfer from college to the working world, graduates checked "a willingness to consider a wider range of careers" most often (49.3%). Almost equally important were "a better idea of what they would like to do" (45.9%) and "more marketable skills" (45.9%). Considerably fewer checked "the ability to conduct a job search effectively" (36.0%). Although the suggestions varied, three-fourths of the graduates thought that some sort of emphasis on career preparation important if liberal arts students were to leave college adequately prepared for the working world. (See Tables 13 and 14.) The following comment seems typical of those who answered that the College should not place greater emphasis on career preparation in its academic programs: My humanities major did not prepare me for a job field since I chose not to teach in the present school system. However, the enjoyment it gives me in my everyday life--the ability to read, study art on my own, or even to listen to records with insight--is more important to me than marketable skills. But even this student felt that courses in basic bookkeeping and accounting were valuable skills to acquire. ### Problem Areas The picture of general success of liberal arts graduates in the labor market is not meant to gloss over problem areas, but it helps to put them in perspective. One small, but not insignificant, area was the percentage of graduates who were not in school and who were unsuccessful at either finding employment at all or finding satisfactory employment. Some female graduates, for example, found only clerical positions available to them. Other graduates, in addition, may have been attending school only because a satisfactory job was not available. A more widespread problem area was reflected in graduates' comments about the distance between their education and what one graduate called the "hard, cruel world": - . . . when I was going to school I was not given a true idea of what would be available to me as far as a job was concerned. - . . . liberal arts students should be prepared a little more about the practical application of their major to a job. Sheltering students from the "outside world" is extremely detrimental. A similar problem was reflected in the unexpectedly large percentage of graduates who responded that if they had it to do all over again, they would take a job-oriented major, and in the percentage of graduates who reported a change from general education to job preparation as the major goal of education. Since the majority of graduates were successfully employed, such responses suggest that graduates' difficulties lay not in the lack of a successful outcome (i.e., satisfactory employment), but in the often frustrating process of finding satisfactory employment. These reactions, then, may have arisen out of graduates' perception that their success in the labor market could be attributed more to their own creativity and stamina than to help received from their disciplines. It seems likely that if students had been prepared for the job search process and for the problems they would be likely to encounter, and if they had spent time while still in college in career decision-making, they would be able to see both their liberal education and their career as one continuous process of development, rather than as two divergent processes. A third problem area concerns the differential opportunities and rewards for male and female graduates. First, fewer females than males were studying for advanced degrees. Second, at the time of the survey nearly half of the males who were studying for advanced degrees were currently enrolled in a professional school (law, medicine, business administration, or theology), whereas no female respondent was so enrolled. Only one female respondent had gone to a professional school and received a degree (in Business Administration), while seven males had already accomplished this (one in law, six in Business Administration). Third, the salary differences, which have already been mentioned, are symptomatic either of a lack of equal pay for equal work or else of a lack of a proportional number of well-paying positions for females. #### CONCLUSIONS AND RECOMMENDATIONS #### Dissemination of Results Because of the lack of information on the placement of liberal arts graduates, the results of this study should be made available to current and potential students, and to those who help mold potential students' decisions about college and college major, especially guidance and admissions counselors. The results of this survey have shown that projections of job-openings
by college major and surveys of business and industrial concerns to determine job openings or offerings-such as the College Placement Council undertakes -- need to be interpreted with great caution. In a recent position paper on "Four Year Liberal Arts Graduates: Their Utilization in Business, Industry, and Government," the Council reported on a 1972 survey which indicated that no companies surveyed were interested in liberal arts graduates. 6 Such results are not corroborated by this survey, which has been based on the assumption that the most significant source of data about placement are graduates themselves, not placement counselors or personnel managers. The results of this study should also be made available to those in education who use placement as a measure of accountability: liberal arts education, although not always directly career-related, nonetheless has a highly satisfactory placement rate. ⁶The College Placement Council, "Four-Year Liberal Arts Graduates: Their Utilization in Business, Industry, and Government--The Problems and Some Solutions," 1975, p. 9. #### Aiding Current Liberal Arts Students Although the overall record of employment for liberal arts graduates surveyed was good, the problem areas suggest a number of recommendations relative to current liberal arts students. Disciplines and departments in colleges of liberal arts should: - 1. Inform students of the extent to which jobs related to their majors are available and should develop related work experience programs for students; - Develop the applied aspects of liberal arts disciplines, in order to engage students not only in theoretical learning but in practical applications of this learning in problem-analysis and problem-solving; - 3. Encourage students to take a job-related minor; - 4. Encourage the career interests of females, especially advanced study in professional schools. At the same time, liberal arts disciplines should also communicate that they do not have as their prime goal the preparation of students for one career, or even for a closely related group of careers. As Joe L. Spaeth and Andrew M. Greeley say in their recent book, Recent Alumni and Higher Education: A Survey of Recent College Graduates: "the analysis and understanding of ideas may be more effective occupational preparation than something that seems more immediately relevant." As shown by the list of careers which this present survey has generated, career possiblities are open-ended and depend upon an individual's own choice. Students, then, should be encouraged to consider a wide range of careers, including many not seemingly related to Their ⁷(New York: McGraw Hill, 1970) p. 181. major. But if students are to exercise choice and not just take whatever comes along, liberal arts disciplines will need to communicate the importance of this preparation for students whose majors do not automatically imply a career. One appropriate method is that detailed by Howard Figler in his book, PATH: A Career Workbook for Liberal Arts Students.8 Figler's approach to career development and career choice does not emphasize manpower projections, but rather the individual's needs, values, and life priorities. Only later in the program do job search techniques and reality-testing exercises become PATH is designed to make career planning an eduthe focus. cational experience and to help students gain control over their career process, rather than to become victims of what's in or out of favor at any given moment. Since most graduates eventually find a satisfying career, this approach would at least help to ease the transition so that graduates would not see such a great break between their academic lives and their In part, this process--or the foundation for working lives. it--could be initiated by undergraduate academic advisors, who could show students a general model of career development, various general approaches, and direct them to additional resources, such as Career Counseling. # Further Study A study of the placement of graduates with advanced liberal arts degrees should be undertaken. Since graduate students are presumably receiving a professional education, the placement ⁸(Cranston, R. I.: The Carroll Press, 1975). of graduates in positions related to their major field of study should be of concern. TABLE 2 LABOR FORCE PARTICIPATION OF GRADUATES, BY MAJOR FIELD OF STUDY | | Total N | į | In La | bor Force | | | | t In | |----------------------|------------------|-------|----------------------------|-----------|-------|--------|----|------------| | | Respon-
dents | Total | Labor
Force
Partici- | Employed | Uneir | ployed | Fo | bor
rce | | | | IOCAL | pation
Rate | Limproyed | N | Rate | N | Rate | | Anthropology | 11 | 8 | 72.7 | 8 | 0 | 0.0 | 3 | 27.3 | | Economics | 3 | 3 | 100.0 | 2 | 1 | 33,3 | 0 | 0.0 | | English | 39 | 32 | 82.0 | 30 | 2 | 6.3 | 7 | 17.9 | | Foreign
Languages | 16 | 13 | 81.2 | 13 | 0 | 0.0 | 3 | 18.8 | | Geography | 4 | 4 | 100.0 | ц | 0 | 0.0 | 0 | 0.0 | | History | 39 | 35 | 89.7 | 32 | 3 | 8.6 | 4 | 10.3 | | Mathematics | 24 | 23 | 95.8 | 21 | 2 | 8.7 | 1 | 4.2 | | Philosophy | 12 | 9 | 75.0 | 9 | 0 | 0.0 | 3 | 25.0 | | Political
Science | 64 | 54 | 84.4 | 51 | 3 | 5.6 | 10 | 15.6 | | Psychology | 88 | 76 | 86.4 | 72 | 4 | 5.3 | 12 | 13.6 | | Sociology | 66 | 58 | 87.9 | 50 | 8 | 13.8 | 8 | 12.1 | | Special | 8 | 6 | 75.0 | 6 | 0 | 0.0 | 2 | 25.0 | | Other | 1 | 1 | 100.0 | 0 | 1 | 100.0 | 0 | 0.0 | | Total | 375 | 322 | 85.9 | 298 | 24 | 7.5 | 53 | 14.1 | TABLE 1 LABOR FORCE PARTICIPATION OF GRADUATES, BY MARITAL STATUS AND SEX | | Total N | | | bor Force | | | | t In
bor | |------------------------------|------------------|-------|----------------------------|----------------|------|--------|----|-------------| | | Respon-
dents | Total | Labor
Force
Partici- | Employed | Unem | ployed | | rce | | | | 10041 | pation
Rate | Zimp z o y c d | N | Rate | N | Rate | | <u>Total</u> | 375 | 322 | მ 5.9 | 298 | 24 | 7.5 | 53 | 14.1 | | Marital
Status | | | | | | | | | | Married | 176 | 151 | 85.8 | 144 | 7 | 4.6 | 25 | 14.2 | | Not Married | 181 | 155 | 85.6 | 139 | 16 | 10.3 | 26 | 14.4 | | Other | 12 | 10 | 83.3 | 10 | 0 | 0.0 | 2 | 16.7 | | Missing | 6 | | | | | | | | | Sex and
Marital
Status | | | | | | | | | | Male | 241 | 207 | 85.9 | 192 | 15 | 7.3 | 34 | 14.1 | | Married | 113 | 98 | 86.8 | 96 | 2 | 2.0 | 15 | 13.3 | | Not
Married | 123 | 104 | 84.6 | 91 | 13 | 12.5 | 19 | 15.4 | | Other | 5 | 5 | 100.0 | 5 | 0 | 0.0 | 0 | 0.0 | | Female | 128 | 109 | 85.2 | 101 | В | 7.3 | 19 | 14.8 | | Married | 63 | 53 | 84.1 | 48 | 5 | 9.4 | 10 | 15.9 | | Not
Married | 58 | 51 | 88.0 | 48 | 3 | 5.9 | 7 | 12.1 | | Other | 7 | 5 | 71.4 | 5 | 0 | 0.0 | 2 | 28.6 | | Missing | 6 | | | | | | | | TABLE 3 ENROLLMENT AND ADVANCED DEGREE STATUS OF GRADUATES, BY SEX AND MAJOR | | | | Gra | | s Curr
colled | ently | , | Ho
Adv | duates
lding
anced
egree | |-----------------------|------------------|----------|--------------|----|---------------------------------------|----------|---------------------------------------|-----------|-----------------------------------| | | Respon-
dents | т. | tal | 1 | ull-
'ime | ı | Part- | | | | | dents | N | 8 | N | * * * * * * * * * * * * * * * * * * * | N | * * * * * * * * * * * * * * * * * * * | N | Ĉ, | | Total | 375 | 111 | 29.6 | 68 | 61.3 | 43 | 38.7 | 45 | 12.0 | | Sex
Male
Female | 246
129 | 80
31 | 32.5
24.1 | 51 | 63.8
54.8 | 29
14 | 36.2
45.2 | 32
13 | 13.5 | | Major | | | : | | | | | | | | Anthropology | 11 | 8 | 72.8 | 4 | 50.0 | 4 | 50.0 | ı | 9,1 | | Economics | 3 | 1 | 33.3 | O | 0.0 | 1 | 100.0 | 0 | 0.0 | | English | 39 | 8 | 20.5 | 6 | 75.6 | 2 | 25.0 | 3 | 7.7 | | Foreign
Languages | 16 | 4 | 35.0 | 2 | 50.0 | 2 | 50.0 | 1 | 6.3 | | Geography | 4 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | History | 39 | 10 | 25.6 | 7 | 70.0 | 3 | 30.0 | 4 | 10.3 | | Mathematics | 24 | 6 | 25.0 | 2 | 33.3 | 4 | 66.7 | 7 | 29.2 | | Philosophy | 12 | 7 | 58.3 | 3 | 42.9 | 4 | 57.1 | 2 | 16.7 | | Political
Science | 63 | 19 | 30.2 | 11 | 57.9 | 8 | 42.1 | 4 | 6.3 | | Psychology | 88 | 28 | 31.8 | 18 | 64.3 | 10 | 55.6 | 16 | 18.2 | | Sociology | 66 | 15 | 22.7 | 11 | 73.3 | 4 | 26,7 | 7 | 10.6 | | Special | 8 | 5 | 62.5 | 4 | 80.0 | 1 | 20.0 | 0 | 0.0 | | Other | 1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | TABLE 4 TYPE OF SCHOOL ATTENDED OF THOSE ENROLLED FULL-TIME, BY SEX | | Number
Enrolled | | duate
hool | | essional
Phool | Oth | er | |------------|--------------------|----|---------------|----|-------------------|-----|-----| | | | N | क्र | N | 8 | N | * | | <u>Sex</u> | • | | | | | | | | Male | 49 | 25 | 51,0 | 23 | 46.9 | ı | 2.0 | | Female | 15 | 15 | 100.0 | 0 | 0.0 | 0 | 0.0 | | Both Sexes | 64 | 40 | 62.5 | 23 | 35.9 | 1 | 1.5 | | Missing | 4 | | | | | | | | | | | | ļ | | | | TABLE 5 TYPE OF ORGANIZATION, SELECTED CAREER AREAS, SELECTED INDUSTRY GROUPS AND SIZE OF EMPLOYING BUSINESS OR INDUSTRY OF FULL-TIME EMPLOYED GRADUATES, BY SEX | | | | ersons | | |------------------------|-----|---------------|--------|---------| | | N | Both
Sexes | Males | Females | | Type of Organization | | Jokes | Hales | Temales | | Business/Industry | 154 | 58.1 | 62,4 | 50.0 | | Government | 41 | 15.5 | 17.9 | 10.9 | | Education | 38 | 14.3 | 6.4 | 29,3 | | Other Non-Profit | 17 | 6.4 | 5.8 | 7.6 | | Other | 9 | 3,4 | 4.0 | 2.2 | | Military | 6 | 2.3 | 3.5 | 0.0 | | Total | 265 | 100.0 | 100.0 | 100.0 | | Career Area | | | | | | Management | 46 | 18.0 | 24.1 | 6.7 | | Sales | 36 | 14.1 | 17.5 | 7.8 | | Research | 13 | 5.1 | 6.0 | 3.3 | | Teaching | 23 | 9.0 | 4.2 | 17.8 | | Counseling | 20 | 7.8 | 8.4 | 6.7 | | Clerical | 16 | 6.3 | 0.6 | 16.7 | | Industry Group | | | | | | Banking-Insurance | 23 | 14.9 | 13.9 | 17.4 | | Manuf. Consumer Goods | 15 | 9.7 | 11.1 | 6,5 | | Manuf. Indust. Goods | 15 | 9.7 | 9.3
| 10.9 | | Retail-Wholesale Trade | 23 | 14.9 | 14.8 | 15.2 | 27 TABLE 5 (Continued) TYPE OF ORGANIZATION, SELECTED CAREER AREAS, SELECTED INDUSTRY GROUPS AND SIZE OF EMPLOYING BUSINESS OR INDUSTRY OF FULL-TIME EMPLOYED GRADUATES, BY SEX | | Both
Sexes | Males | Females | |-----------------------|---------------|-------|---------| | One of the largest | 48.7 | 50.5 | 44,4 | | Larger than most | 21.1 | 19.6 | 24.4 | | About average in size | 19.7 | 17.8 | 24.4 | | Smaller than most | 7.9 | 8.4 | 6.7 | | One of the smallest | 2.6 | 3.7 | | | Total | 100.0 | 100.0 | 99.9 | TABLE 6 RELATIONSHIP OF JOB TO MAJOR FIELD OF STUDY, BY SEX AND MAJOR FIELD OF STUDY | | | · | | | | |----------------------|-------|---------------------|---------------------|----------------------------|---| | | Total | Directly
Related | Somewhat
Related | Not Related:
Own Choice | Not Related:
Nothing
Related
Was Found | | Total | | | | | | | # | 260 | 53 | 75 | 51 | 81 | | 8 | 100.0 | 20.4 | 28.8 | 19.6 | 31.2 | | <u>Sex</u> | | | | | | | Males | 100.0 | 21.8 | 26.5 | 22.9 | 28.8 | | Females | 100.0 | 17.8 | 33.3 | 13.3 | 35.6 | | Major | | | | | | | Anthropology | 100.0 | 28.6 | 28.6 | 28.6 | 14.3 | | Economics | 100.0 | - | 100.0 | - | _ | | English | 100.0 | 23.1 | 23.1 | 23.1 | 30,8 | | Foreign
Languages | 100.1 | 38.5 | 7.7 | 23.1 | 30.8 | | Geography | 100.0 | - | 100.0 | _ | - | | History | 100.0 | 7.4 | 7.4 | 40.7 | 44.4 | | Mathematics | 100.0 | 42.1 | 21.1 | 10.5 | 26.3 | | Philosophy | 100.0 | - | 12.5 | 25.0 | 62.5 | | Political
Science | 100.0 | 20.0 | 35.6 | 13.3 | 31,1 | | Psychology | 100.0 | 21.5 | 36.9 | 15.4 | 26.2 | | Sociology | 100.0 | 16.7 | 31.0 | 21.4 | 31.0 | | Special | 100.0 | - | 50.0 | - | 50.0 | | | | | | | | TABLE 7 ASSESSMENT OF JOB AND JOB SATISFACTION, BY SEX, RELATIONSHIP OF WORK TO MAJOR, SELECTED CAREER AREAS, AND SELECTED INDUSTRY GROUPS | | | | Job Ass | Assessment | | | Satis | Job
Satisfaction | u u | |---|-------|---------------------------------|---------------------------------|------------|---|-------|--------|---------------------|-------| | | Total | Definite
Career
Potential | Possible
Career
Potential | Temporary | Uninter-
ested
in Career
Potential | Other | Total. | Yes | No | | Total % (N=261) | 100.0 | 0.64 | 22.2 | 21.5 | 4.2 | 3.1 | 100.0 | 76.5 | 23.5 | | Sex | | | | | | | | | | | Males | 100.0 | 62.6 | 20.5 | 19.9 | 3.5 | 3.5 | 100.0 | 77.8 | 22.2 | | Females | 100.0 | 42.2 | 25.6 | 24.4 | 5.6 | 2.2 | 100.0 | 74.2 | 25.8 | | Relationship
Of Work
To Major | | | | | | | | | | | Directly
related | 100.0 | 8.69 | 17.0 | † 6 | 1.9 | 1.9 | 100.0 | 88.7 | 11.3 | | Somewhat
related | 100.0 | 50.7 | 29.3 | 12.0 | ю
• | 2.7 | 100.0 | 85.1 | 14.9 | | Not related
own choice | 100.0 | 63.3 | 16.3 | 10.2 | 8.2 | 2.0 | 100.0 | 90.0 | 10.0 | | Not related
related job
not found | 100.0 | 24.7 | 22.2 | 45.7 | 2.5 | 6. | 100.0 | 51.3 | 8 * 8 | TABLE 7 (Continued) | | | | Job As | Job Assessment | | | J _C
Satis | Job
Satisfaction | ۲ ا | |--------------------------------------|-------|---------------------------------|---------------------------------|----------------|---|--------|-------------------------|---------------------|----------------| | | Total | Definite
Career
Potential | Possible
Career
Potential | Temporary | Uninter-
ested
in Career
Potential | Other | Total | Yes | N _O | | Career Areas | | | | | | | | | | | Management | 100.0 | 50.0 | 19.6 | 21.7 | 27.3 | 12.5 | 100.0 | 73.9 | 26.1 | | Sales | 100.0 | 74.3 | 11.4 | 14,3 | i | ! | 100.0 | 86.1 | 13.9 | | Teaching | 100.0 | 45.5 | 27.3 | 18.2 | 4.5 | 4.5 | 100.0 | 82.6 | 17.4 | | Counseling | 100.0 | 55.0 | 25.0 | 15.0 | ! | 5.0 | 100.0 | 90.0 | 10.0 | | Clerical | 100.0 | 6.3 | 25.0 | 20.0 | 12.5 | 6.3 | 100.0 | 56.3 | 43.8 | | Industry Groups | | | | | | | _ | | | | Banking/
Insurance | 100.0 | 60.9 | 21.7 | 17.4 | ! | ; | 100.0 | 87.0 | 13.0 | | Manufacturing
Consumer
Goods | 100.0 | e • e e e | 26.7 | 0.04 | | i i | 100.0 | 60.0 | 40.0 | | Manufacturing
Industrial
Goods | 100.0 | 40.0 | 33.3 | 20.0 | ! | 6.7 | 100.0 | 80.0 | 20.0 | | Retail Whole-
sale Trade | 100.0 | t 0.9 | t . 5 | 50.0 | t
i | #
| 100.0 | 56.5 | 43.5 | TABLE 8 YEARLY SALARY, BY SEX, MARITAL STATUS, AND SELECTED CAREER AREAS | | Total | Below
\$5,000 | \$5,000-
\$7,999 | \$8,000-
\$9,999 | \$10,000-
\$12,999 | \$13,000-
\$14,999 | \$15,000
and
above | |--------------------------|-------|------------------|---------------------|---------------------|-----------------------|-----------------------|--------------------------| | <u>Total</u> | 100.0 | 2.7 | 18.4 | 26.4 | 33.0 | 10.3 | 9.2 | | Sex | | | | | ! | | | | Male | 100.0 | 2.4 | 11.2 | 23.5 | 37.6 | 12.9 | 12.4 | | Female | 100.0 | 3.3 | 31.9 | 31.9 | 24.2 | 5,5 | 3.3 | | <u>Marital</u>
Status | | | | | | | | | Married | 100.0 | 2.4 | 9.4 | 21.2 | 35.3 | 15.3 | 16.5 | | Not
Married | 100.0 | 2.6 | 13.0 | 24.7 | 41.6 | 10.4 | 7.8 | | Career Areas | | | | | | | | | Management | 100.0 | 2,2 | 6.5 | 19.6 | 50.0 | 8.7 | 13.0 | | Sales | 100.0 | | 6.1 | 21.2 | 30.3 | 18.2 | 24.2 | | Teaching | 100.0 | _ | 26.1 | 56.5 | 17.4 | _ | _ | | Counseling | 100.0 | _ | 15.0 | 40.0 | 30.0 | 10.0 | 5.0 | | Clerical | 100.0 | 12.5 | 75.0 | 12.5 | _ | _ | _ | | | | | • | | | | | ASSESSMENT OF JOB AND JOB SATISFACTION, BY SALARY | | | | Job As | Job Assessment | | | Job
Satisfaction | bactio | ا د | |-----------------------------------|-------|---------------------------------|---------------------------------|----------------|---|-------|---------------------|--------|------| | | Total | Definite
Career
Potential | Possible
Career
Potential | Temporary | Uninter-
ested
in Career
Potential | Other | Total | Yes | No | | Below \$5,000 | 0.001 | Σ+1 | 28.6 | 42,9 | 14.3 | | 100.0 | 57.1 | 42.9 | | \$5,000 - \$7,999 | 100.0 | 29.2 | 12.5 | 45.8 | 8 8 | ц.2 | 100.0 | 62.5 | 37.5 | | \$8,000 - \$9,999 | 100.0 | 43.3 | 29.9 | 19.4 | 3.0 | t, 5 | 1.67 0.001 | | 20.9 | | \$10,000 -
\$12,999 | 100.0 | 55.8 | 24.4 | 15.1 | | 1.2 | 100.0 77.6 | | 22.4 | | \$13,000 -
\$14,999 | 100.0 | 48.1 | 25.9 | 14.8 | 3.7 | 7.4 | 100.0 | 77.8 | 22.2 | | \$15,000
and above | 100.0 | 6.06 | ۲.
د. | ۲.
د | 1 | į | 100.0 | 95.7 | e. | | ~~ | | | | | | | | | | TABLE 10 GRADUATES' EVALUATION OF LIBERAL ARTS VERSUS JOB-ORIENTED MAJOR BY LABOR FORCE STATUS AND SEX | | Same Liberal
Arts Major | Liberal Arts Major
Plus Job-Related
Courses | Job-Oriented
Major | Other | |-----------------------|----------------------------|---|-----------------------|-------| | Total | 43.3 | 27,2 | 23,4 | 6.0 | | Labor Force
Status | | | | | | Employed | 42.5 | 24.5 | 26.2 | 6,8 | | Unemployed | 31.8 | 54.5 | 13,6 | - | | Not in Labor
Force | 52.9 | 31,4 | 11.8 | 3.9 | | Sex | | | | | | Male | 43.3 | 27,1 | 23,3 | 6.3 | | Female | 43.3 | 27,6 | 23.6 | 5.5 | TABLE 11 GRADUATES' EVALUATION OF LIBERAL ARTS VERSUS JOB-ORIENTED MAJOR BY MAJOR FIELD OF STUDY | | Same Liberal
Arts Major | Liberal Arts Major
Plus Job-Related
Courses | Job-Oriented
Major | Other | |----------------------|----------------------------|---|-----------------------|-------| | Major | | | | | | Anthropology | 54.5 | 27.3 | 9,1 | 9,1 | | Economics | - | 33.3 | 33.3 | 33.3 | | English | 50.0 | 27.8 | 19.4 | 2,8 | | Foreign
Languages | 43.8 | 31.3 | 18.8 | 0.1 | | Geography | 25.0 | 50.0 | _ | 25.0 | | History | 43.6 | 30.8 | 17.9 | 7.7 | | Mathematics | 43.5 | 13.0 | 43.5 | - | | Philosophy | 25.0 | 50.0 | 16.7 | 8.3 | | Political
Science | 43.8 | 25.0 | 25.0 | 6.3 | | Psychology | 48.8 | 24.4 | 20.9 | 5.9 | | Sociology | 35.9 | 26.6 | 32.8 | 4.7 | | Special | 50.0 | 37.5 | - | 12.5 | | Other | _ | 100.0 | _ | _ | PERCEIVED CHANGE IN THE MAJOR GOAL OF EDUCATION, BY SEX TABLE 12 | F | Change | 108 | 29.2 | | +27.4 | +32.6 | |------------------------------------|-------------------|------------|---------|-----|-------|--------| | Training For
Occupation | At
Present | 127 | 34.3 | | 33.6 | 35.7 | | Tre | During
College | 19 | 5.1 | | 6.2 | 3.1 | | p of | Change | ⇒ † | 1.1 | | +2.2 | -7.3 | | Detailed Grasp of
Special Field | At
Present | 83 | 22.4 | | 21.6 | 24.0 | | Deta
Sp | During
College | 87 | 23.5 | | 19.4 | 31.3 | | | Change | -10t | -28.2 | | -29.6 | -25.2 | | General
Education | At
Present | 160 | 43.2 | | 8.44 | †°0† | | й | During
College | 264 | 71.4 | | 74.4 | 65.6 | | | | Total N | Total % | Sex | Male | Female | TABLE 13 GRADUATES' PERCEPTION OF THE NEED FOR CAREER PREPARATION IN ACADEMIC PROGRAMS, BY LABOR FORCE STATUS, SEX AND MAJOR | | | | | |--------------------|-------------|------|-----------| | | YES | NO | No Answer | | Total | 73.6 | 22.9 | 3.5 | | Labor Force Status | | | | | Employed | 72.8 | 24.2 | 3.0 | | Unemployed | 87.5 | 8.3 | 4.2 | | Not in Labor Force | 71.7 | 22.6 | 5.7 | | Sex | | | | | Male | 71.5 | 25.2 | 3.3 | | Female | 77.5 | 18.6 | 3.9 | | Major | | | | | Anthropology | 45.5 | 45.5 | 9.1 | | Economics | 100.0 | - | - | | English | 67.2 | 25.6 | 5.1 | | Foreign Languages | 68.8 | 31.2 | - | | Geography | 75.0 | 25.0 | - | | History | 59.0 | 35.9 | 5.1 | | Mathematics | 79.2 | 16.7 | 4.2 | | Philosophy | 66.7 | 33.3 | - | | Political Science | 68.8 | 29.7 | 1.6 | | Psychology | 80.7 | 15.9 | 3.4 | | Sociology | 86.4 | 10.6 | 3.0 | | Special | 50.0 | 37.5 | 12.5 | | Other | 100.0 | - | - | | | | | | TABLE 14 GRADUATES' SUGGESTIONS FOR CURRENT STUDENTS 37 | |
Yes
| Yes
N | |---|----------|----------| | Consideration of a wider range of careers | 49.3 | 185 | | A better idea of career goals | 45.9 | 172 | | More marketable skills | 45.9 | 172 | | Ability to conduct effective job search | 36.0 | 135 | | Earlier start to job hunt | 18.7 | 70 | | Other | 15.5 | 58 | TABLE 15 # DEGREE RECIPIENTS, ACCESSIBLE DEGREE RECIPIENTS, AND RESPONDENTS, BY SEX AND MAJOR | Major | Numb
Re
Regis | Number of Degr
Recipients
Registrar's Rep | Degree
nts | Number of Accessible
Degree Recipients
Alumni File | Number of
Letters
Received | | Resp | Respondents | | |----------------------|---------------------|---|---------------|--|----------------------------------|------|--------|-------------|-----------------------------| | | Male | Female | Total | | | Male | Female | Total | % of
Letters
Received | | Anthropology | 13 | 7 | 20 | 20 | 18 | 10 | Н | 11 | 61.18 | | Economics | တ | 0 | თ | ō | ∞ | ო | 0 | ო | 37.5% | | English | 88 | 47 | 82 | 81 | 74 | 12 | 27 | 39 | 52.7% | | Foreign
Languages | 9 | 25 | 31 | 30 | 27 | # | 12 | 16 | 59.38 | | Geography | 19 | 2 | 21 | ហ | # | # | 0 | # | 100.0% | | History | 99 | 15 | 81 | 78 | 29 | 29 | 10 | 6
8 | 58.2% | | Mathematics | 35 | 9 | ľħ | 42 | 35 | 19 | S | 24 | 68.6% | | Philosophy | 18 | 11 | 29 | 25 | 24 | 9 | 9 | 12 | 50.0% | | Political
Science | 80Ť | 15 | 123 | 113 | 103 | 28 | 9 | ħ9 | 62.1\$ | | Psychology | 107 | 51 | 158 | 150 | 134 | 09 | 28 | 88 | 65.7% | | Sociology | 72 | 50 | 122 | 115 | 108 | 38 | 28 | 99 | 61.1% | | Special | ∞ | S | 13 | 17 | 12 | 2 | ဖ | 80 | 66.7% | | Other | Н | 2 | m | ю | m | Н | 0 | н | 33,38 | | Total | 200 | 236 | 736 | h29 | 617 | 246 | 129 | 375 | 60.8% | TABLE 16 LABOR FORCE PARTICIPATION OF GRADUATES, BY DATE OF REPLY | | Total N | In Labor Force | | | | | Not In
Labor | | |---------------|------------------------|------------------|----------------------------|----------|------------|------|-----------------|------| | | of
Respon-
dents | Respon-
dents | | T1 | Unemployed | | Force | | | | | Total | Partici-
pation
Rate | Employed | N | Rate | N | Rate | | Total | 375 | 322 | 85.9 | 298 | 24 | 7.5 | 53 | 14.1 | | Date of Reply | | | | | | | | | | lst Mailing | 217 | 185 | 85.3 | 172 | 13 | 7.0 | 32 | 14,7 | | 2nd Mailing | 109 | 94 | 86.2 | 86 | 8 | 8.5 | 15 | 13.8 | | 3rd Mailing | 49 | 43 | 87.7 | 40 | 3 | 7.5 | 6 | 12.2 | TABLE 17 SEX, MARITAL STATUS, AND TEACHING CERTIFICATION OF GRADUATES | | N | ¥ | Teaching Certification | |------------------------|-----|-------|------------------------| | Sex | | | | | Both Sexes | 375 | 100.0 | 15,8 | | Male | 241 | 65.3 | 10,2 | | Female | 128 | 34.7 | 26,4 | | Marital Status | | | | | Total | 375 | 100.0 | | | Married | 176 | 47.7 | | | Not Married | 181 | 49.1 | | | Other | 12 | 3.3 | | | Missing | 6 | - | | | Sex and Marital Status | | | | | Male | 241 | 100.0 | | | Married | 113 | 46.9 | | | Not Married | 123 | 51.0 | | | Other | 5 | 2.1 | | | Female | 128 | 100.0 | | | Married | 63 | 49.2 | | | Not Married | 58 | 45.3 | | | Other | 7 | 5,5 | | ### APPENDIX II ### RESEARCH METHODOLOGY ### Target Population According to the Registrar's Report, 736 graduates received a bachelor's degree in June or August, 1972, in one of those disciplines which now are included in the College of Liberal Arts, but which then were in the College of Liberal Arts and Sciences. Of these graduates, 500 were males and 236 were females. In mid-November, 1974, a three-page questionnaire, cover letter, and return envelope were mailed to each of the 674 graduates for whom United States addresses were available. (A copy of the questionnaire and letter of transmittal is in Appendix III.) A total of 617 letters were delivered, with 57 letters returned as undeliverable by the post office. Up to two additional mailings were made to graduates who did not reply to the first request. By March 15, 1975, the completion date of the project, 375 replies had been received. Two limitations in the data gathering process deserve mention. First, the number of liberal arts graduates in Economics was small in 1972, primarily because the department was still in the College of Business and Administration. Because of this, the number of respondents is not large enough to be representative of the department. Second, the percentage of addresses available for graduates in Geography was much lower than the percentage available for graduates in any other major. Although the response rate for those graduates 41 who received letters was high (100.0%), the original sample was, unfortunately, small. This lack of a large sample of graduates with majors in either Economics or Geography meant that the list of job titles provided by respondents with either of these majors was not as extensive as it might have been. Because the College of Liberal Arts was the sponsoring unit, no attempt was made to include graduates from other units in the survey. There was, therefore, no group of graduates with which to make comparisons. Nonetheless, national data, compiled by the Bureau of Labor Statistics, exists for 1972 graduates, and this two-year follow-up study can provide an index to the long-term validity of a survey done soon after graduation. ### Treatment of Data Since the purpose of this study was descriptive, the basic procedure was the tabulation of responses. For purposes of clarification, various cross-tabulations were also made. Tabulation and statistical analysis were by means of SPSS (Statistical Package for the Social Sciences), a software computer program. Tabulations were made for all valid responses. Because of the Missing Values feature of SPSS, respondents who did not answer certain questions were not included in the tabulation and cross-tabulation of those responses alone. # Representativeness of Response By all available indications, the results of this study are representative. First, the response rate was high: over 60% of the graduates who received letters responded. Second, except for the instances mentioned in the section "Data Gathering Process," the response rate by major was fairly even, generally ranging from 58% to 68% of the accessible graduates. Third, the ratio of males to females who responded to the questionnaire matched the ratio by sex in the graduating class as a whole: 67.9% of the graduates were male and 32.1% were female; 65.6% of the respondents were male and 34.4% were female. Fourth, when the labor force status of respondents to the first mailing was compared with that of respondents to the second and third mailings, no significant differences emerged. (See Tables 15, 16, and 17.) # APPENDIX III LETTER OF TRANSMITTAL AND QUESTIONNAIRE # Southern Illinois University CARBONDALE, ILLINOIS 62901 College of Liberal Arts November 12, .1974 Dear Liberal Arts Graduate: Universities, like other organizations, need to measure their effectiveness. We would like to know how valuable your degree has proved itself to be--not just its monetary value, but how (or whether) it has helped you begin a satisfying career. By answering the enclosed questionnaire you can help us determine the long-term value of liberal arts programs and whether we are preparing students not just for success in college, but for their life after college as well. With the information you give us, we will also be able to give students a better idea of the kind of careers open to them. We are enclosing a return envelope, addressed to the College of Liberal Arts. If at all possible, please return the questionnaire to us by December 2, 1974. Although we are not asking particularly sensitive questions, all of the information you give us will be confidential. My staff assistant, Dr. Michael Walsh, who is director of Career Alternatives for the College, will handle the project. Only a statistical tabulation will be prepared, and if you like, we will send you a copy of the results of the study. Sincerely, Lon R. Shelby Dean LRS:ab Enclosures ## COLLEGE OF LIBERAL ARTS ALUMNI SURVEY ### I. PERSONAL DATA | . . | | | | | |--
--|--|--|-------------| | 3. S | ex:M | F | 2. Minor:
4. Marital Status: _ | | | | | | | Not Married | | | | | _ | Other: | | _ | _ | | . | | | 5. D | o you have a te | eaching certificat | e?YesNo | | | PRES | ENT STATUS | | | | | | | | | | | 6. W | hat is your pre | esent status? An | swer (a) and (b). | | | (a) | | tus (please check | one only): | | | | Employed | d full-time | | | | _ | Employed | d part-time | | | | | In the A | | | | | | Unemploy | yed, but seeking e | mployment | | | | None of | the above (includ | ing housewives, full-time stude | ents, etc.) | | (b) | Educational sta | atus (please check | one only): | | | (-) | Not enro | olled in a college | or university | | | • | Enrolled | d part-time in a c | ollege or university | | | • | Enrolled | d full-time in a c | ollege or university | | | • | | | | | | 7. | | • | held and add specific details. | | | | Bachelon | r's | Ph.D., in | | | | Maakaa I. | • | | | | | master | s, 1n | Other: | | | | | r's
s, in | | | | EDUC | | | time in graduate or profession | | | | ATION: For the | ose enrolled <u>full</u> | time in graduate or profession | | | | ATION: For the | ose enrolled <u>full</u> -
school are you enr | time in graduate or professions olled in? | | | | ATION: For the | ose enrolled <u>full</u> -
school are you enr | time in graduate or profession | | | 8. | ATION: For the Which type of Graduate | ose enrolled <u>full</u> -
school are you enr
e schoolP | time in graduate or professions olled in? | al school. | | 8.
9. | Which type of Graduate What is your for | ose enrolled <u>full</u> - school are you enr e schoolP | time in graduate or professions colled in? Professional school | al school. | | 8.9.10. | Which type of Graduate What is your for the man | ose enrolled <u>full</u> - school are you enr e schoolP ield of study? me of the school (| time in graduate or professions colled in? Professional school Coptional): | al school. | | 8.9.10.EMPL | Which type of Graduate What is your for What is the national Comment: | ose enrolled <u>full</u> - school are you enr e schoolP ield of study? me of the school (hose employed <u>full</u> | time in graduate or professions colled in? Professional school (optional): | al school. | | 8.9.10.EMPL | Which type of Graduate What is your for What is the national Comment: | ose enrolled <u>full</u> - school are you enr e schoolP ield of study? me of the school (| time in graduate or professions colled in? Professional school (optional): | al school. | | 8. 9. 10. EMPL 11. | Which type of Graduate What is your for the name of the company | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: | time in graduate or professions colled in? Professional school Coptional): -time. | al school. | | 8.
9.
10.
EMPL | Which type of Graduate What is your for the Mat is the name of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization of | time in graduate or professions colled in? Professional school Coptional): -time. | al school. | | 8.
9.
10.
EMPL | Which type of Graduate What is your for the Mat is the name of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is | ose enrolled full—school are you enre e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry | time in graduate or professions colled in? crofessional school coptional):time. you work?Education | al school. | | 8. 9. 10. EMPL 11. | Which type of Graduate What is your fi What is the name OYMENT: For the Present occupa With what kind Business Governme | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry nt | time in graduate or professions colled in? crofessional school coptional):time. you work?time. definitiontime of the comprofit | al school. | | 8. 9. 10. EMPL 11. | Which type of Graduate What is your for the Mat is the name of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry nt | time in graduate or professions colled in? crofessional school coptional):time. you work?Education | al school. | | 8.
9.
10.
EMPL
11. | Which type of Graduate What is your for the Mat is the name of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is the man of the Mat is the Mat is the man of the Mat is | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry | time in graduate or professions colled in? crofessional school coptional):time. you work?time. definitiontime of the comprofit | al school. | | 8.
9.
10.
EMPL
11. | Which type of Graduate What is your for the What is the name of the Company th | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry nt f applicable): | time in graduate or professions colled in? crofessional school coptional):time. you work?time. Other nonprofittime other (please specify | al school. | | 8.
9.
10.
EMPL
11. | Which type of Graduate What is your from the state of th | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization (or industry nt f applicable): l
relations | time in graduate or professions colled in? crofessional school coptional): | al school. | | 8.
9.
10.
EMPL
11. | Which type ofGraduate What is your for What is the name OYMENT: For the Present occupa With what kindBusinessGovernmeMilitary Career area (iPersonne Sales and | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry nt f applicable): l relations d marketing | time in graduate or professions colled in? crofessional school coptional): | al school. | | 8.
9.
10.
EMPL
11. | Which type ofGraduate What is your for What is the name OYMENT: For the Present occupa With what kindBusinessGovernmeMilitary Career area (iPersonneSales and Public r | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry int f applicable): l relations d marketing elations | time in graduate or professions colled in? cofessional school (optional):time. you work?time. you work?time other nonprofittime other (please specifytime other (please specifytime other isingtime other ingtime | al school. | | 8.
9.
10.
EMPL
11. | Which type of Graduate What is your for the What is the name of the Market occupa With what kind Business Governme Military Career area (i Personne Sales an Public resonageme | school are you enre school are you enre schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry nt f applicable): l relations d marketing elations nt | time in graduate or professions colled in? crofessional school coptional): | al school. | | 8.
9.
10.
EMPL
11. | Which type of Graduate What is your for the What is the name of the Market occupa With what kind Business Governme Military Career area (i Personne Sales an Public resonageme | ose enrolled full- school are you enr e schoolP ield of study? me of the school (hose employed full tion or job title: of organization or industry int f applicable): l relations d marketing elations | time in graduate or professions colled in? cofessional school (optional):time. you work?time. you work?time other nonprofittime other (please specifytime other (please specifytime other isingtime other ingtime | al school. | | 14. | If y | you are with a business or industrial concern, please complete (a) and (b). | |------------|------|--| | | (a) | What is the principal industry of your company? (check one) Advertising media, publishing, Manufacturing consumer goods graphic arts Manufacturing industrial goods Agricultural Mining, extraction, oil | | | | Banking, investment, insurance Retail and wholesale trade | | | | Construction Service industries | | | | Engineering, research and Transportation or public | | | | development utilities | | | | Management consulting andOther (Please specify): | | | | business services | | | (b) | Compared with other organizations (companies, autonomous divisions) in your industry, would you say your company is? One of the biggest Bigger than most About average in size Smaller than most One of the smallest | | 15. | Wha | t is the relationship of your present job to your major? | | | | Directly relatedNot related, by own choice | | | | Somewhat relatedNot related, couldn't find a job related to major | | 16. | Are | you reasonably satisfied with your present occupation? Yes No | | 17. | Whi | ch of the following statements best describes your feelings about your present | | -7. | | 's career potential? | | | 505 | My job has definite career potential | | | | My job has possible career potential | | | | My job is something to work in until a better job comes along | | | | I am unconcerned about career potential. | | | | Other (please specify): | | | | | | 18. | Wha | t is the salary of your present job? | | | | Below \$5,000 \$10,000 - \$12,999
\$5,000 - \$7,999 \$13,000 - \$14,999 | | | | \$5,000 - \$7,999 \$13,000 - \$14,999 | | | | \$8,000 - \$9,999 \$15,000 and above | | FOR | ALL | GRADUATES | | 10 | T.E | you had it to do all over again, would you: | | 17. | 11 | take basically the same course of study (the same or another liberal arts | | | | major) | | | | choose a more job-oriented major (such as business, for example) | | | | choose a liberal arts major but add some job-related courses | | | | other (please specify): | | | | | | 20. | (a) | When you were in college, how important was it for you to get each of the following at college? (Rank the most important 1, the second most important 2, | | | | the least important 3.) | | | | a detailed grasp of a special field | | | | a well-rounded general education | | | | training and skills for an occupation | | | (ኬ) | Based on your experience since college, how do you rank the same goals now? | | | (5) | a detailed grasp of a special field | | | | a well-rounded general education | | a | | training and skills for an occupation | | 21. | Do you think that the College of Liberal Arts should place greater emphasis on career preparation in its academic programs? | |-----|---| | 22. | Based on your own experience, which of the following do you think would be helpful to liberal arts students before they transfer from college to a career? | | | A better idea of what they would like to do A willingness to consider a wider range of possible careers More marketable skills More information on how to conduct a job search effectively An earlier start to looking for a job Other (please specify): | | 23. | Please add any further comments or suggestions here (and on the back): | | | | | | | | | | | | | | 24. | Would you like a summary of the results of this survey? Yes No | | | Thank you for your cooperation. | | | Please mail this questionnaire to: College of Liberal Arts Southern Illinois University Carbondale, Illinois 62901 |